
Boroondara Bicycle Users Group - BBUG

Page 1 of 13

Boroondara Bicycle Users Group

Response to:

Eddington Transport Study

5 June 2008

All feedback on the Eddington Transport Study must be submitted by 15 July 2008.

Boroondara Bicycle Users Group (BBUG) – Contact:

• Julia Blunden jblunden@bigpond.com

• Graeme Stone graeme_stone@optusnet.com.au

Introduction
BBUG thanks the State Government and the Department of Infrastructure for providing

us with the opportunity to reply to the Eddington Transport Study. BBUG will make this

response available on its website. A copy of this response has also been sent to

Boroondara City Council and VicRoads.

BBUG has the expertise to provide more information, details or help if requested.

Referenced documents
Investing in transport – overview. New cross city cycle links - Recommendation 7 – page

80

Boroondara Bicycle Users Group - BBUG

Page 2 of 13

Executive Summary
We note that many of the recommended routes have been proposed for years. Some

already exist in more “limited” forms and some are already a work in progress. The

recommended routes need the finance as detailed in the report rather than the occasional

crumbs they receive at present.

It is clear the time has come to spend substantial amounts of money on sustainable

transport in Melbourne, as is currently being done in many other major cities around the

world.

We agree, that as stated by others – it’s time for action and that includes facilitating the

sustainable activity of commuting to work by bicycle. The implementation of the

majority of the routes could and should start immediately.

The routes should be dedicated safe cycling boulevards/highways. They must be an

improvement over lines painted on the ground, next to parked cars, where getting “car

doored” is a daily possibility.

We support a dedicated cycling agency within Government. But we warn that this agency

must be appropriately financed. It would require the appropriate checks and balances, so

what needs to be done on the ground, gets done and gets done properly.

Scope of the report
The scope of the report was limited to east west routes. Consequently the report does not

give consideration to north south links. They also need the same sort of financing as

suggested for the east west routes. The amounts required are effectively nominal when

compared to the amounts being suggested to implement other recommendations in the

report.

The Eddington report has considered some east west links and they need to be put in

place now. However, there is a need for other routes and Bicycle Victoria has detailed

many of these in its recently released publication: Quick. Easy. Cheap. Our Answer to

Traffic Congestion in Melbourne. See:

http://www.bv.com.au/change-the-world/41217/

Costs
The suggested costs of the road and rail tunnels alone amounts to 16.5 billion dollars.

Cycling is cited as 1.4% of trips to work. This figure would be higher for inner

Melbourne. Looking at the costings in a proportional manner implies cycling should be

financed to say 231 million dollars ie 1.4% of 16.5 billion dollars, rather than 60 million

dollars. Either cycling is being badly underfinanced or cycling represents a good return

on investment. We believe both these points are true.

Boroondara Bicycle Users Group - BBUG

Page 3 of 13

Boroondara
The City of Boroondara is a key municipality when it comes to encouraging cycle

commuting into the CBD, lying as it does directly east of the CBD and ranging from only

5-12km from the city centre – practical cycling distances.

Already significant numbers of cycle commuters use both the Koonung and Yarra Trails

along the city’s northern boundary and the Gardiners Creek Trail along its southern

boundary. According to the VicRoads cycle counter the latter handles 1000 to 1500

cyclists per day.

The recent 2008 Super Tuesday bike count also showed hundreds using east-west roads

such as Whitehorse, Barkers and Burwood Rds, despite the very limited protection

offered to cyclists on these roads, most particularly on the Yarra bridge crossings these

roads connect to.

Problems needing urgent attention in order to improve commuter routes through

Boroondara include:

1. The Gardiners Creek Trail between the Yarra River and Glenferrie Rd consists of

a gantry suspended under the Monash Freeway. The path carries some 300 to 400

cyclists/hour (VicRoads data) during peak periods. However the path is narrow

and risk of cyclist/pedestrian conflict is high. The freeway is currently being

widened at this point. As part of this widening, a path could be added to the

embankment running along the north bank of the creek. This would result in a

second high capacity path and facilitate segregation of pedestrians from cyclists

on one of Melbourne’s busiest routes.

Why not take advantage of the heavy machinery already positioned at this site to

build this path. The current situation is an example of an Eddington

recommendation, page 80, being ignored ie.

“The EWLNA has noted the importance of ensuring that all new

infrastructure projects in Melbourne accommodate walking and cycling

access at the very early planning stages.”

The construction of EastLink failed in this very manner. The Ferny Creek Trail

was to follow Corhanwarrabul Creek to meet with the Dandenong Creek trail.

This was State Government policy:

http://www.alpvictoria.com.au/media/docs/Outer-Eastern-Suburbs-c57fe824-

d7d2-49bd-a860-783a6d8e8a43.pdf

However no underpass was put in. Instead pipes are in place and the route will

never be built – a great loss to the community.

Boroondara Bicycle Users Group - BBUG

Page 4 of 13

2. In Boroondara there is a need for a central east-west link through Boroondara and

extending into Whitehorse municipality. See:

http://www.boroondarabug.org/wiki/index.php/Eastern_Rail_Line_Trail

3. Also in Boroondara we are yet to see the construction of the bridge linking the

Darebin Trail and the Yarra Trail. This link is State Government policy under

2030 – refer to Direction 5.7.5

http://www.dse.vic.gov.au/melbourne2030online/downloads/2030_parts/direction

5.pdf

http://www.boroondarabug.org/wiki/index.php/Darebin_Creek_Trail

4. Furthermore there is a major gap in the Gardiners Creek trail on the borders of

Boroondara and Stonnington councils. Stonnington Council are somewhat

hesitant when it comes to cycling matters. The Gardiners Creek trail being but one

example.

http://www.boroondarabug.org/wiki/index.php/Gardiners_Creek_Trail

5. The Monash Highway is currently being widened and a perfect opportunity to link

the Waverley Rail Trail, recently upgraded by Monash Council, to the Gardiners

Creek Trail is being thrown away by Stonnington Council. They believe it may

affect the playability of the Malvern Golf Course, although a third of the 600

metres of path needed would be located next to the golf course car park. This is

clearly at the expense of the general community, 2030 planning directives and it’s

a failure of proper process.

6. There are a number of well-documented problems with the Yarra Trail. Problems

in the Boroondara section include the pipe bridge at Fairfield, which is too narrow

and has an unreasonable grade at the bridge approach on the east side. Plus the

Chandler Highway stairs and the Chandler Highway crossing. See:

http://www.boroondarabug.org/wiki/index.php/Yarra_River_Trail

The report, page 81, specifically says that its recommendations:

“Provides much improved cycling connectivity around the central city addressing

specific and longstanding gaps in the bicycle network”

This point would equally as well apply to notes 3, 4 & 5 above.

Creating a dedicated Government agency would no doubt lead to all cycling routes being

considered and implemented in a more coordinated manner rather than the fragmented

and rudimentary approach currently in place.

Boroondara Bicycle Users Group - BBUG

Page 5 of 13

BBUG response and recommended actions

The original Eddington recommendation is in black type and our response is in red:

Recommendation 6

Increased funding to significantly expand Park & Ride facilities along the DART routes
to capitalise on the increase in express bus services, including adding a deck to the main

Park & Ride facility at Doncaster Road……

Further still all the parking areas for Park & Ride should also provide bicycle parking. If

the Park & Ride facilities can be connected to local bicycle paths, then so much the

better. At a minimum, bicycles paths should have signage to Park & Ride facilities –

which would in its self, “advertise” an alternate way to travel to work.

The Koonung Creek Trail is a case in point. The trail passes directly by the Doncaster

Park & Ride facility on the south side of the Freeway. The later trail has a good collection

area with the ingress of the Bushy Creek trail nearby. As part of the Public Bicycle

Network (PBN) is the nearby Greythorn Rd, which has Exclusive bike & parking lane

(EBPL) marked.

In fact we note that Boroondara council have heard complaints from residents re: car

parking problems. Cyclists drive to and then park in their residential streets, then ride the

rest of the way to work. There appears to be a need for “Park & Ride” for cyclists.

Recommendation 7

A number of specific links should be progressively built to improve cross city cycle

connections and cater to the growing number of Melburnians cycling to work.

Agreed – in fact providing more routes will not only “cater” for existing demand but will

increase demand – which is a good outcome as it implies trip replacement of cars by

bicycles, which by definition will diminish congestion for road users.

Cycling is growing in popularity across Melbourne, with something of a ‘boom’ taking

place in the numbers of people travelling to work by bicycle. The EWLNA has found that

there are compelling reasons for encouraging greater take-up of cycling – including

health, environmental and neighbourhood amenity reasons, as well as making a

contribution to reducing congestion – and that opportunities exist within the Study Area

to tackle bottlenecks, improve the connectivity of the cross city bicycle network and

generally provide a better environment for cycling.

Boroondara Bicycle Users Group - BBUG

Page 6 of 13

Agreed – it also makes good financial sense. Providing cycling infrastructure is relatively

inexpensive and reduces expense in other areas – a reduction in health costs being just

one example. Refer “Cycling - Getting Australia Moving” - a report funded by the

Australian Government Department of Health and Ageing.

http://www.cyclingpromotion.com.au/images/stories/downloads/CPFHlthRpr08V3prf1.pdf

Route connectivity and legibility is currently a problem that should be resolved. The

cycling environment can also be made safer than it currently is.

The EWLNA has investigated a number of projects that would significantly improve east-

west cycling connectivity, improve safety for cyclists and cater for the growing number of

Melburnians commuting to work by bicycle.

The scope of the report is limited to East - West linkages. More East West links can be

suggested such as the East West link being promoted through Boroondara and

Whitehorse council areas.

http://www.boroondarabug.org/wiki/index.php/Eastern_Rail_Line_Trail

It is clear that the scope of the report should have covered the whole of Melbourne. There

are certainly other cycling routes that need to be looked at, which connect the north and

the south of Melbourne. Examples would be the proposed north south corridor that

roughly runs parallel to Church St and Chapel St. Others include St Kilda Rd and the

proposed route through Albert Park. Further afield Oriel Rd and the Darebin/Yarra trail

bridge come to mind. The Upfield Bike Path could be improved further.

Bicycle Victoria has made it clear that there are many routes that need to be put in place:

http://www.bv.com.au/change-the-world/41217/

Other groups have also suggested improvements eg.

http://www.melbournebug.org/campaigns.html

Building a ‘cycling culture’ across Melbourne is hampered by a fragmented approach to

cycling policy and infrastructure within government, with responsibility for cycling

initiatives spread across several agencies. The EWLNA recommends that cycling be

treated as a separate, distinct traffic category, with a coordinated, whole of government

approach adopted to planning and financing cycling initiatives. To achieve this, the

Victorian Government should establish a long-term, strategic program for walking and

cycling, supported by significant and reliable recurrent funding and located within one

central department or agency. A key aim of such a program should be to make cycling an

acceptable alternative to cars and buses as a transport choice for shorter trips.

Boroondara Bicycle Users Group - BBUG

Page 7 of 13

Totally agree with the above recommendation. Cycling should be encouraged as a viable

alternative as appropriate. A whole of Government approach is required.

We can provide numerous examples of where cycling routes disappear or degrade

considerably as they cross municipal boundaries. In other instances there is just about

open warfare between councils resulting in projects stagnating for years!

BikeWest in Perth WA (Department of Infrastructure) has made great progress in

providing a coordinated city wide infrastructure. Our only concern is that the department

must be properly funded and have direct contact with grass roots organisations ie cyclists

who will use these facilities. Certainly these groups would hold an interest:

Darebin BUG

Banyule BUG

Boroondara BUG

Manningham BUG

Maroondah BUG

Melbourne BUG

Moonee BUG

Moreland BUG

Whitehorse Cyclists

Yarra BUG

The EWLNA has noted the importance of ensuring that all new infrastructure projects in

Melbourne accommodate walking and cycling access at the very early planning stages.

Should the Victorian Government proceed with the major infrastructure projects

recommended by the EWLNA, every effort should be made to ensure that walking and

cycling opportunities are enhanced by these projects.

Agreed – We can provide examples of where opportunities have been lost due to simple

oversights. In many cases city planners are simply just not aware of the location of

cycling routes in the vicinity of the locations they are working on. Often these routes are

just not available on the Geographic Information Systems (GIS) systems used by the

planners – particularly in council offices. Cycling should be considered when any new

infrastructure is put in place as recommended above.

Project details

The EWLNA recommends that priority be given to seven small scale projects designed to

enhance east-west cycling connectivity.

Small scale but big returns.

Boroondara Bicycle Users Group - BBUG

Page 8 of 13

Project 5

A separated bike lane along Highett and Crown Streets in Richmond to the Capital City

Trail, then onto a new river crossing into Hawthorn. This new bridge would provide a

high quality link from the eastern suburbs to the central city along Crown, Highett,

Lennox and Albert Streets. Estimated Cost: $5 million Total Length: 2 km

Agreed – This route and associated bridge will help commuters already using Church St

and Burwood Rd in Boroondara by decreasing cyclist dependency on the nearby existing

road bridge at Hawthorn bridge at Burwood and Bridge Rds. Likewise for Victoria bridge

at Barkers Rd. Both bridges are not safe for cyclists.

The recommended route would sit well with proposed East West link through

Boroondara and Whitehorse municipalities. This later route effectively acts an extension

of the route being recommended.

http://www.boroondarabug.org/wiki/index.php/Eastern_Rail_Line_Trail

Such an extension may encourage cyclists to make less use of Burwood Rd, which has a

very high rate of cyclist crashes – refer VicRoads crash stats.

Please note that the banks of the Yarra River at the location of the proposed bridge are

quite elevated, particularly on the west side at Crown St. The path(s) to the bridge on the

east side must also be thought through very carefully. All effort must go into a design that

minimises grades as much as possible at this location. The bridge approach on the east

side may require a switchback style of path.

If the implementation results in unsatisfactory grades, cyclists will continue to use the

nearby Hawthorn Bridge.

Perhaps a bicycle elevator may be appropriate – seem far-fetched? Norwegian example:

http://www.trampe.no/english/photogallery.php

The bridge width must be sufficient to cater for a lot of cyclist traffic moving at speed. If

it is intended that pedestrians would also use the bridge (likely), then there should be

segregated paths over the bridge. During peak hours the bridge would be heavily

trafficked by commuters – the nearby Gardiners Creek Trail cyclist bridge carries 300 to

400 cyclists/hour. Cyclist/pedestrian conflict must be eliminated from the outset.

Recommendation 14

The Government should continue to implement Melbourne 2030 and take stronger action

to accelerate the development of vibrant suburban hubs in Melbourne’s west….

Boroondara Bicycle Users Group - BBUG

Page 9 of 13

Agreed – while many may dislike and/or fear “2030” – as it will impact on our existing

lifestyles – the fact is that Melbourne’s population is increasing. The key issue is how

well 2030 is implemented. Under 2030, cycling is heavily promoted. That is something

we can agree with. It goes hand in hand with walkability and high local amenity, at the

expense of less sustainable transport methods. Stronger action, re: cycling, should be

taken throughout Melbourne, not just in the west, as suggested in the report.

Appendix follows

Boroondara Bicycle Users Group - BBUG

Page 10 of 13

Appendix
The projects discussed below are outside Boroondara Council’s area. However

Boroondara BUG members are typically constrained to commenting only on Boroondara

matters. This is just any example illustrating the need for a dedicated cycling agency

within Government as suggested in the report, page 80.

“The EWLNA recommends that cycling be treated as a separate, distinct traffic category,

with a coordinated, whole of government approach adopted to planning and financing

cycling initiatives.”

The following is a personal opinion of one of the authors of this document and does not

necessarily represent the combined view of Boroondara BUG. However, having cycled

these routes and being familiar with these routes, personal comment is appropriate.

Boroondara BUG has agreed to have this additional information attached as an appendix

to its main submission.

Outside of the Report’s Scope

Numerous other failings in the network, not mentioned in the report, can be cited – a few

mainly off road needs are listed here in no particular order:

• Consistent trail signage

• Need to extend the River Gum Walk Trail in Watsonia to the Western Ring Rd

Trail

• Gap between the Skeleton Creek Trail and the Federation Trail

• Gap in the Darebin Creek trail near Settlement Rd

• Gap in the Kororoit Trail

• Gap in the Mullum Mullum Creek Trail

• Gap between the St Georges Rd Trail and the Western Ring Road Trail

• Construction of the Syndal Heatherdale Pipe Reserve Trail

• Taylors Creek Trail to Maribyrnong River Trail connection

• New bridge near the mouth of the Skeleton Creek Trail to replace the existing

ford

Returning to addressing the report:

Project 1

Extend the Federation Trail (which runs from Werribee to Millers Road, Brooklyn) from

Millers Road to Hyde Street (around 4.2 km) and upgrade the existing facility from Hyde

Street to Footscray Road (around 3 km), which links with the Riverside Park bike path to

Williamstown. This extension would provide a high quality western link all the way from

Werribee and Williamstown to Docklands and the central city. Estimated cost: $17

million Total length: 7.2 km

Boroondara Bicycle Users Group - BBUG

Page 11 of 13

Agreed – Currently the Federation Trail effectively ends in the east leaving cyclists not

only in “limbo” but in area that is really quite threatening for cyclists given the number of

heavy vehicles using the area: ie around Altona North, Yarraville and Spotswood. This

considerably limits the route’s appeal to cyclists, who would like to use this route to

access the CBD. It’s dangerous.

It is specifically noted in the report that the recommendations:

“Supports the strong growth in commuter cycling (especially from the west).....”

The section from the eastern end of the Federation trail to at least Williamstown Rd or

further still to the Bay trail, beneath the Westgate Bridge at Hyde St, should be started

immediately.

The section from the Westgate Bridge along Hyde St meeting with Footscray road needs

careful consideration. As recommended in the report, it is also suggested that a new road

entrance to the West Gate Bridge may be built in this area as an option: Refer Stage 1,

Option (b). Consequently the exact routing needs to be considered further – regardless the

general theme is fine. It’s noted that the Maribyrnong Council has been working on this

route only just recently.

http://www.starnewsgroup.com.au/story/59137

The punt across the Yarra River should also become a full time service, as it could expect

increased patronage due to the extension of the Federation Trail. Regardless of increased

patronage or not and even if the punt is a loss-making venture, costs are effectively

recovered in other ways – car trip replacement, public health etc. More casual

surveillance by the general public, of the underside of the Westgate Bridge, could

actually be considered a security benefit. That may be a worthwhile investment in its self.

http://www.westgatepunt.com/index.php

Project 2

Upgrade to a separated or ‘Copenhagen’ standard the eastwest cycling link from the
Maribyrnong Trail at Footscray to the northern CBD and on to the Capital City Trail at

the Abbotsford Arts Precinct and the Collingwood Children’s Farm. This route extends

from the former stock bridge on the Maribyrnong Trail along Hobsons Road and

Childers, Arden, Queensbury, Gertrude, Nicholson and Abbotsford Streets to the Capital

City Trail. This upgrade would provide a high quality parallel link to Footscray Road,

connecting the northern part of the central city to the Maribyrnong and Capital City

Trails. It would provide a separated east-west cycling link across the city, giving access

to Footscray, Kensington, North Melbourne, Carlton, Fitzroy, Collingwood and

Abbotsford. Estimated cost: $7 million Total length: 8.8 km

Agreed – Note that the footbridge over the railway line at the west end of Arden St must

be replaced with one that can be cycled over. Currently it utilises steep steps.

Boroondara Bicycle Users Group - BBUG

Page 12 of 13

Linking Queensbury St to Gertrude St via the Exhibition Building car park should

proceed immediately. There is ample room for all.

Project 3

A separated cycling trail linking Melbourne University to the Capital City Trail via

Johnston Street or Alexandra Parade (in conjunction with the development of the
EWLNA recommended road link). This would provide a high quality eastern link to the

Yarra River from Parkville and Melbourne University through Carlton, Fitzroy,

Collingwood and Abbotsford. It would link with the Swanston Street ‘Copenhagen’ bike

treatment and intersect with the important north-south cycling routes of Brunswick,

Canning, Rathdowne and Napier Streets. Estimated cost: $3 million Total length: 3.3 km

Agreed – However we don’t see why this route is linked in with the EWLNA

recommended road link. Assume the EWLNA will result in reduced traffic along

Johnston St? This route may be the hardest to “get up” as it were.

Project 4

A separated bike lane (‘Copenhagen’ style) along Albert Street, East Melbourne, into

Elizabeth Street, Richmond to Church Street. This would provide an eastern link for CBD
commuters that crosses Lennox Street – an important north-south route. Estimated Cost:

$2 million Total Length: 2.5km

Agreed - Note how this “East West” study has been forced to mention North South

routes. The scope of the study should have been broader.

Project 6

Bridge and trail upgrade around Merri Creek in the vicinity of Rushall Station (North

Fitzroy/Northcote). While this is an area of high pedestrian and cycling traffic (including

pedestrian access to the rail station and a popular commuter cyclist route), the narrow

paths, rail underpass and bridge are unsuitable for the existing high levels of use. This

project untangles and improves a significant cycling route to the north eastern suburbs of

Northcote, Fairfield and Thornbury. Estimated Cost: $4 million Total Length: 0.4 km

Agreed – The concept is fine but we would like to see the routes detailed.

All effort must go into a design that minimises grades as much as possible. The bridge

width must be sufficient to cater for a lot of cyclist traffic moving at speed. If it is

intended that pedestrians would also use the bridge (likely), then there should be

segregated paths over the bridge. During peak hours the bridge would be heavily

Boroondara Bicycle Users Group - BBUG

Page 13 of 13

trafficked by commuters – the Gardiners Creek trail carries 300 to 400 cyclists/hour

where it crosses the Yarra. Cyclist/pedestrian conflict must be eliminated from the outset.

Project 7

Upgrading the North Bank of the Yarra Trail (Charles Grimes Bridge to Princes Bridge),

providing an alternative for cyclists to avoid pedestrian conflicts in Southbank and the
Yarra Promenade. This project addresses a longstanding concern for cyclists by

separating them from heavy pedestrian traffic around the Southbank entertainment

precinct and providing quality access to and through the CBD. The project involves some

construction complexities in building the new path along the northern bank of the river.

Estimated cost: $22 million Total Length: 1.9 km

Agreed – Conflicts between pedestrians and cyclists at Southbank have been problematic.

If the recommended north bank route is intended to reduce cyclist/pedestrian conflict then

it must be designed to do so. This clearly means it must be a cycle only route or at an

absolute minimum, clearly signed as a high speed route, that pedestrians need to be well

aware of. Not doing so will just result in the proliferation of the problems encountered at

Southbank.

Regardless, implementing the above north bank route must not be seen as justification for

eliminating cyclists from Southbank as this provides many useful links for cyclists

including the most direct link with the Sandridge Trail to Beacon Cove and links to St

Kilda via Albert Park. However, it would justify clear indications to cyclists that they

must cycle at very reduced speeds along Southbank itself.

Cyclists will still need north south access by utilising the many road and pedestrian

bridges that currently exist over the Yarra River.

